

Theoretical tools for Quantum-enhanced metrology

the illusion of the Heisenberg scaling

R. Demkowicz-Dobrzański¹, J. Kołodyński¹, K. Banaszek¹, M.
Jarzyna¹,
M. Guta²

¹*Faculty of Physics, Warsaw University, Poland*

²*School of Mathematical Sciences, University of Nottingham, United Kingdom*

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

Interferometry at its (classical) limits

LIGO - gravitational wave detector

Michelson interferometer
 $\Delta L/L \approx 10^{-22}$

NIST - Cs fountain atomic clock

Ramsey interferometry
 $\Delta t/t \approx 10^{-16}$

Precision limited by:

shot noise $\propto 1/\sqrt{N}$

N - number of photons

projection noise $\propto 1/\sqrt{N}$

N - number of atoms

1 photon in an interferometer

N independent photons

the best estimator: $\varphi(n_a, n_b) = \arccos\left(\frac{n_a - n_b}{N}\right)$

Estimator uncertainty: $\Delta\varphi = \frac{1}{\sqrt{N}}$

Standard Quantum Limit (Shot noise limit)

The same (or worse) result for classical states of light

Entanglement enhanced precision

Hong-Ou-Mandel interference

$$\Delta\varphi \propto \frac{1}{\sqrt{2}}$$

$$p_{11} = \frac{1}{2}(1 + \cos 2\phi)$$

$$p_{02} + p_{20} = \frac{1}{2}(1 - \cos 2\phi)$$

$$\Delta\varphi \propto \frac{1}{2}$$

Entanglement enhanced precision

NOON states

$$\frac{1}{\sqrt{2}} (|0\rangle|N\rangle + |N\rangle|0\rangle)$$

$$\frac{1}{\sqrt{2}} (|0\rangle|N\rangle + e^{-in\varphi} |N\rangle|0\rangle)$$

$$\Delta\varphi \propto \frac{1}{\sqrt{N}}$$

Standard Quantum Limit

$$\Delta\varphi \propto \frac{1}{N}$$

Heisenberg limit

In practice: squeezed states

One quadrature fluctuations below vacuum fluctuations

A gravitational wave observatory operating beyond the quantum shot-noise limit

The LIGO Scientific Collaboration ^{††}

$$\frac{\Delta\varphi_{\text{squeezed}}}{\Delta\varphi_{\text{standard}}} \approx 0.66$$

**What are the fundamental bounds
in presence of decoherence?**

General scheme in q. metrology

Interferometer with losses
(gravitational wave detectors)

Qubit rotation + dephasing
(atomic clock frequency calibrations)

General scheme in q. metrology

Minimize $\Delta^2\varphi$ over the choice of $|\psi\rangle$, Π_n and $\tilde{\varphi}$

$$\Delta^2\varphi = \langle (\tilde{\varphi} - \varphi)^2 \rangle = \int d\varphi \underbrace{p(\varphi)}_{\text{a priori knowledge}} \sum_n \underbrace{p(n|\varphi)}_{\text{Tr}(\Pi_n \rho_N^\varphi)} [\tilde{\varphi}(n) - \varphi]^2$$

$4 \sin^2 \left[\frac{\tilde{\varphi}(n) - \varphi}{2} \right]$

Very hard problem!

$$\Delta^2 \varphi = \int d\varphi p(\varphi) \sum_n \langle \psi_\varphi | \Pi_n | \psi_\varphi \rangle [\tilde{\varphi}(n) - \varphi]^2$$

Local approach

we want to sense small fluctuations around a known phase

$$p(\varphi) \approx \delta(\varphi - \varphi_0)$$

Tool: Fisher Information, Cramer-Rao bound

$$\Delta \tilde{\varphi} \geq \frac{1}{\sqrt{F}}$$

$$F = 4[\langle \psi_\varphi | \hat{n}_1^2 | \psi_\varphi \rangle - \langle \psi_\varphi | \hat{n}_1 | \psi_\varphi \rangle^2]$$

The optimal N photon state for interferometry:

$$|\psi\rangle = \frac{1}{\sqrt{2}}(|N, 0\rangle + |0, N\rangle)$$

$$\Delta \tilde{\varphi} \approx \frac{1}{N}$$

J. J. . Bollinger, W. M. Itano, D. J. Wineland, and D. J. Heinzen, *Phys. Rev. A* **54**, R4649 (1996).

Global approach

no a priori knowledge about the phase

$$p(\varphi) \approx \frac{1}{2\pi}$$

Tool: Symmetry implies a simple structure of the optimal measurement

Optimal state: $|\psi\rangle = \sum_{n=0}^N \alpha_n |n, N-n\rangle$

$$\alpha_n = \sqrt{\frac{2}{N+2}} \sin \left[\frac{(n+1)\pi}{N+2} \right]$$

$$\Delta \tilde{\varphi} \approx \frac{\pi}{N+2}$$

D. W. Berry and H. M. Wiseman, *Phys. Rev. Lett.* **85**, 5098 (2000).

Heisenberg scaling

Impact of decoherence?

Local approach

Tool: Fisher Information, Cramer-Rao bound

$$\Delta\tilde{\varphi} \geq \frac{1}{\sqrt{F}}$$

- Fisher Information calculate
- Optimal state structure

RDD, et al. PRA **80**, 013825 (2009)

U. Dorner, et al., PRL. **102**, 040403 (2009)

Analytical lower bound:

$$\Delta\tilde{\varphi} \geq \sqrt{\frac{1-\eta}{\eta}} \frac{1}{\sqrt{N}}$$

S. Knysh, V. Smelyanskiy, G. Durkin PRA **83**, (2011)

Global approach

Tool: Symmetry implies a simple structure of the optimal measurement

- nontrivial eigenvalue problem

Analytical lower bound:

$$\Delta\tilde{\varphi} \geq \sqrt{\frac{1-\eta}{\eta}} \frac{1}{\sqrt{N}}$$

J. Kolodynski, RDD, PRA **82**,053804 (2010)

Heisenberg scaling lost!

the optimal

Fundamental bound on quantum enhancement of precision

$$\Delta\tilde{\varphi}_{\text{quantum}} \geq \sqrt{\frac{1-\eta}{\eta}} \frac{1}{\sqrt{N}}$$

$$\Delta\tilde{\varphi}_{\text{classical}} = \frac{1}{\sqrt{\eta N}}$$

$$\frac{\Delta\varphi_{\text{quantum}}}{\Delta\tilde{\varphi}_{\text{classical}}} \geq \sqrt{1-\eta}$$

LETTERS

PUBLISHED ONLINE 11 SEPTEMBER 2011 | DOI: 10.1038/NPHYS2083

nature
physics

$$\eta = 0.62$$

A gravitational wave observatory operating beyond the quantum shot-noise limit

The LIGO Scientific Collaboration **

$$\frac{\Delta\varphi_{\text{squeezed}}}{\Delta\varphi_{\text{coherent}}} \approx 0.66$$

$$\frac{\Delta\varphi_{\text{quantum}}}{\Delta\tilde{\varphi}_{\text{classical}}} \geq 0.617$$

General method for other decoherence models?

Fisher information via purifications

$$F[\rho_\varphi] = \min_{|\Psi_\varphi\rangle} F[|\Psi_\varphi\rangle]$$

B. M. Escher, R. L. de Matos Filho, and L. Davidovich, Nature Physics, **7**, 406 (2011)
 A. Fujiwara and H. Imai, J. Phys. A: Math. Theor., 41, 255304 (2008).

General method for other decoherence models?

Fisher information via purifications

$$F[\rho_\varphi] = \min_{|\Psi_\varphi\rangle} F[|\Psi_\varphi\rangle]$$

$$\rho_\varphi = \text{Tr}_E (|\Psi_\varphi\rangle\langle\Psi_\varphi|)$$

$$\Lambda_\varphi(\rho) = \sum_i K_{i,\varphi} \rho K_{i,\varphi}^\dagger$$

Kraus representation

$$\tilde{K}_{i,\varphi} = \sum_j v_{ij}(\varphi) K_{j,\varphi}$$

Equivalent Kraus set

Minimization over different Kraus representation non-trivial

$$\Delta\tilde{\varphi} \geq \sqrt{\frac{1-\eta}{\eta}} \frac{1}{\sqrt{N}}$$

$$\Delta\tilde{\varphi} \geq \frac{\sqrt{1-\eta^2}}{\eta} \frac{1}{\sqrt{N}}$$

**Can you do it simpler, more
general, more intuitive?**

Yes!!!

Classical simulation of a quantum channel

Convex set of quantum channels

$$\Lambda = \int dX p(X) \Lambda_X$$

Classical simulation of a quantum channel

Convex set of quantum channels

$$\Lambda_\varphi = \int dX p_\varphi(X) \Lambda_X$$

Parameter dependence moved to mixing probabilities

Before:

$$\varphi \rightarrow \Lambda_\varphi[\rho] \rightarrow \tilde{\varphi}$$

After:

$$\varphi \rightarrow p_\varphi \rightarrow X \rightarrow \Lambda_X[\rho] \rightarrow \tilde{\varphi}$$

By Markov property....

Estimating φ directly from X is no worse than from measurement on $\Lambda_\varphi[\rho]$

$$F_Q[\Lambda_\varphi(\rho)] \leq F_{cl}[p_\varphi(X)]$$

$$F_{cl}[p_\varphi(X)] = \int dX \frac{[\partial_\varphi p_\varphi(X)]^2}{p_\varphi(X)}$$

Classical simulation of N channels used in parallel

Classical simulation of N channels used in parallel

$$F_Q [\Lambda_\varphi^{\otimes N} (\rho^N)] \leq F_{cl} [p_\varphi(X_1, \dots, X_N)]$$

X_i - are independent variables!

Classical simulation of N channels used in parallel

$$F_Q [\Lambda_\varphi^{\otimes N}(\rho^N)] \leq N F_{c1} [p_\varphi(X)]$$

X_i - are independent variables!

If F_{c1} is finite F_Q scales at most linearly!

Precision bounds thanks to classical simulation

$$\Lambda_\varphi = \int dX p_\varphi(X) \Lambda_X$$

$$\Delta\varphi \geq \frac{1}{\sqrt{F_{\text{cl}}(p_\varphi)N}}$$

- For unitary channels $F_{\text{cl}} = \infty$ Heisenberg scaling possible
- Generic decoherence model will manifest shot noise scaling
- To get the tightest bound we need to find the „worst” classical simulation

The „Worst” classical simulation

Quantum Fisher Information at a given φ depends only on

$$\Lambda_\varphi \quad \partial_\varphi \Lambda_\varphi$$

It is enough to analyze „local classical simulation”:

$$\Lambda_\varphi = \int dX p_\varphi(X) \Lambda_X + O(d\varphi^2)$$

The „worst” classical simulation:

$$\Lambda_\varphi = p_+(\varphi) \Lambda_+ + p_-(\varphi) \Lambda_- + O(d\varphi^2)$$

$$\Lambda_\pm = \Lambda_\varphi \pm \frac{d\Lambda_\varphi}{d\varphi} \epsilon_\pm$$

$$\Delta\varphi \geq \sqrt{\frac{\epsilon_1 \epsilon_2}{N}}$$

Works for φ non-extremal channels

Dephasing: derivation of the bound in 60 seconds!

$$\Lambda_\varphi(\rho) = U_\varphi \left(\sum_i K_i \rho K_i^\dagger \right) U_\varphi^\dagger$$

$$K_1 = \sqrt{\frac{1+\eta}{2}} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$K_2 = \sqrt{\frac{1-\eta}{2}} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Choi-Jamiolowski-isomorphism (positive operators correspond to physical maps)

$$P_{\Lambda_\varphi} = \Lambda_\varphi \otimes \mathbb{1}(|\Phi\rangle\langle\Phi|) \quad |\Phi\rangle = \sum_i |i\rangle \otimes |i\rangle \quad \text{we look for } \varepsilon_\pm \text{ such that}$$

$$P_{\Lambda_\varphi} \pm \varepsilon_\pm \partial_\varphi P_{\Lambda_\varphi} \geq 0$$

$$P_{\Lambda_\varphi} = \begin{pmatrix} 1 & 0 & 0 & e^{i\varphi\eta} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ e^{-i\varphi\eta} & 0 & 0 & 1 \end{pmatrix}$$

Dephasing: derivation of the bound in 60 seconds!

$$\Lambda_\varphi(\rho) = U_\varphi \left(\sum_i K_i \rho K_i^\dagger \right) U_\varphi^\dagger$$

$$K_1 = \sqrt{\frac{1+\eta}{2}} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$K_2 = \sqrt{\frac{1-\eta}{2}} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Choi-Jamiolowski-isomorphism (positive operators correspond to physical maps)

$$P_{\Lambda_\varphi} = \Lambda_\varphi \otimes \mathbb{1}(|\Phi\rangle\langle\Phi|) \quad |\Phi\rangle = \sum_i |i\rangle \otimes |i\rangle \quad \text{we look for } \varepsilon_\pm \text{ such that}$$

$$P_{\Lambda_\varphi} + \varepsilon \partial_\varphi P_{\Lambda_\varphi} = \begin{pmatrix} 1 & 0 & 0 & e^{i\varphi}\eta(1+i\varepsilon) \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ e^{-i\varphi}\eta(1-i\varepsilon) & 0 & 0 & 1 \end{pmatrix} \quad \begin{aligned} P_{\Lambda_\varphi} \pm \varepsilon_\pm \partial_\varphi P_{\Lambda_\varphi} &\geq 0 \\ \eta^2(1+\varepsilon^2) &\leq 1 \\ \varepsilon &\leq \frac{\sqrt{1-\eta^2}}{\eta} \end{aligned}$$

$$\Delta\tilde{\varphi} \geq \sqrt{\frac{\varepsilon_+ \varepsilon_-}{N}} = \frac{\sqrt{1-\eta^2}}{\eta} \frac{1}{\sqrt{N}}$$

Summary

- Heisenberg scaling is lost for a generic decoherence channel even for infinitesimal noise
- Simple bounds on precision can be derived using classical simulation idea
- Channels for which classical simulation does not work (φ extremal channels) have less Kraus operators, other methods easier to apply

$$\Delta\varphi \geq \sqrt{\frac{\epsilon_1 \epsilon_2}{N}}$$